

A large, abstract graphic of purple smoke or ink swirling and falling from the top left towards the center of the page.

**ASPIRE
INVENT
ACHIEVE**

imec

STOCHASTIC LIMITATIONS FOR EUV RESIST KINETICS TOWARDS THE 16 nm NODE

ALESSANDRO VAGLIO PRET, KONSTANTINOS GARIDIS, ROEL GRONHEID (IMEC)

JOHN BIAFORE (KLA-TENCOR)

VARIABILITY ROOT CAUSES

1. Mask Uniformity

2. Photon distributions

3. Acid generation

4. Deprotection variability

5. Development Uniformity

OUTLINE

1. Shot Noise: from photons to acids
2. Stochastic Prolith: going towards 16 nm hp
 - ADT EUV exposure data-set
 - Variability root cause(s): from mask to wafer
3. Available knobs
4. Conclusion

SHOT NOISE: THEORETICAL APPROACH

Wavelength (nm)	k ($\alpha \mu\text{m}^{-1}$)	QY	Available # Ph/CH area	Available # Ph/nm ²	Ph lost
13.5	0.0068 (6.3)	5.00	4931	~10	78%
193	0.0347 (2.3)	0.25	70488	~146	91%

$$\alpha = 4\pi * \frac{k}{\lambda}$$

$$\#Ph = dose * \frac{\lambda}{c * h}$$

$$Ph_{abs} = Ph_i * (1 - e^{-\alpha t(z)})$$

$$H_{gen}^+ = Ph_{abs} * QY$$

Shot Noise for 22nm CH @ 15mJ/cm²

Ph absorbed/generated Acids

OUTLINE

1. Shot Noise: from photons to acids
2. Stochastic Prolith: going towards 16 nm hp
 - ADT EUV exposure data-set
 - Variability root cause(s): from mask to wafer
3. Available knobs
4. Conclusion

ADT EXPOSURE DATA SET

CH, L/S FEMs of different structures @ different PEB were considered for the calibration model

ADT EXPOSURE DATA SET

CH, L/S FEMs of different structures @ different PEB were considered for the calibration model

TOWARDS 16nm: NXE 3100/3300

ADT

TOWARDS 16nm: NXE 3100/3300

ADT

NXE: 3100

NXE:3300

NXE:3300ADV.

1. 22 nm hp CH barely printable on NXE:3100
2. 16 nm hp CH barely printable on NXE:3300
3. Aerial image plays a fundamental role, but only @ high k_1
4. Chemical contrast needed for CDU trends

VARIABILITY ROOT CAUSES: MASK CONTRIBUTION

Mask CD-SEM image

Prolith Mask modeling

Ideal case

9 CHs

25 CHs

Mask contribution was evaluated simulating

1. 1 “real” CH (ideal case) * 250
2. 9 “real” CHs * 28
3. 25 “real” CHs * 10

for 85° and 95° PEB

VARIABILITY ROOT CAUSES: PHOTON DISTRIBUTION

Single contact

25 contacts average

Gaussian σ distribution \rightarrow CD variability

VARIABILITY ROOT CAUSES: ACID DISTRIBUTION

Rectifying effect due to high QY for EUV

VARIABILITY ROOT CAUSES: DEPROTECTION VARIABILITY

Latent Image: Higher variability in Gaussian profile compared to Acid distributions

Poor Gaussian Fit \rightarrow variability evaluated directly on latent image CD

VARIABILITY ROOT CAUSES: DEPROTECTION VARIABILITY

Latent Image: Higher variability in Gaussian profile compared to Acid distributions

Poor Gaussian Fit \rightarrow variability evaluated directly on latent image CD

VARIABILITY (%) FOR SEVRI40 - 22nm CH ON NXE: 3300

1. Mask contribution for CH: negligible
2. PSN contribution can be smoothed by high QY
3. Deprotection step increases CD variability
4. Development partially reduces deprotection variability

OUTLINE

1. Shot Noise: from photons to acids
2. Stochastic Prolith: going towards 16 nm hp
 - ADT EUV exposure data-set
 - Variability root cause(s): from mask to wafer
3. Available knobs
4. Conclusion

RESIST OPTIMIZATION

	SEVR140
Dose (Sensitivity)	17.9
CDU (LWR)	1.11

$$Z - FACTOR = RES^3 * LWR^2 * SEN^1$$

$$Z - REL = \frac{CDU^2 * SEN^1}{Z - REL_{SEVR140}}$$

RESIST OPTIMIZATION

	SEVR140	Alex-1	Alex-6	Alex-9
Dose (Sensitivity)	17.9	20.6	8.2	34.0
CDU (LWR)	1.11	0.97	1.11	0.78

$$Z - FACTOR = RES^3 * LWR^2 * SEN^1$$

$$Z - REL = \frac{CDU^2 * SEN^1}{Z - REL_{SEVR140}}$$

NEGATIVE TONE DEVELOPMENT: ...JUST A TIP...

POSITIVE

...just imagine a
NTD as
performing as
SEVR I 40
(Alex-0)

NEGATIVE

OUTLINE

1. Shot Noise: from photons to acids
2. Stochastic Prolith: going towards 16 nm hp
 - ADT EUV exposure data-set
 - Variability root cause(s): from mask to wafer
3. Available knobs
4. Conclusion

SUMMARY

1. Mask CDU impact is negligible for CH
2. Photon Shot Noise impact on pattern variability is inevitable, going towards smaller features/lower doses/higher photons energy, however:
 1. Resist Absorbance can be still increased to improve the photon spatial distribution density with small impact on SWA
 2. High Quantum Yield smoothen the PSN effect (high acid generation means lower Acid Shot Noise)
 3. Deprotection variability can be improved tuning M_{th}
3. Negative Tone Development platforms may be used to increase sensitivity/reduce pattern variability

Thank you for your attention

OBJECTIVE EXPERIENCE IS DISCRETE BUT THE WORLD HANGS TOGETHER BY THE GRACE OF CONTINUITY

ZENO